The Journal of Eukaryotic Microbiology

Volume 49

November-December 2002

Number 6

J. Eukaryot. Microbiol., 49(6), 2002 pp. 433-440 © 2002 by the Society of Protozoologists

Cryptosporidium hominis n. sp. (Apicomplexa: Cryptosporididae) from Homo sapiens

UNA M. MORGAN-RYAN, ABBIE FALL, LUCY A. WARD, NAWAL HIJJAWI, IRSHAD SULAIMAN, RONALD FAYER, R. C. ANDREW THOMPSON, M. OLSON, ALTAF LAL and LIHUA XIAO

Division of Veterinary and Biomedical Sciences, Murdoch University, Murdoch, Western Australia 6150, and bFood Animal Health Research Program and Department of Veterinary Preventative Medicine,
Ohio Agricultural Research and Development Centre, The Ohio State University, Wooster, Ohio 44691 USA, and bivision of Parasitic Diseases, National Center for Infectious Diseases, Centers for Disease Control and Prevention, Public Health Services,
U. S. Department of Health and Human Services, Atlanta, Georgia 30341, and

⁴U. S. Department of Agriculture, Animal Waste Pathogen Laboratory, Beltsville, Maryland 20705, and ^eUniversity of Calgary, Faculty of Medicine, Animal Resources Center, Department of Gastrointestinal Science, 3330 Hospital Dr NW, Calgary, Alberta T2N 4NI, Canada

ABSTRACT. The structure and infectivity of the oocysts of a new species of *Cryptosporidium* from the feces of humans are described. Oocysts are structurally indistinguishable from those of *Cryptosporidium parvum*. Oocysts of the new species are passed fully sporulated, lack sporocysts, and measure $4.4-5.4 \, \mu m$ (mean = $4.86 \times 4.4-5.9 \, \mu m$ (mean = $5.2 \, \mu m$) with a length to width ratio 1.0-1.09 (mean 1.07) (n = 100). Oocysts were not infectious for ARC Swiss mice, nude mice, Wistar rat pups, puppies, kittens or calves, but were infectious to neonatal gnotobiotic pigs. Pathogenicity studies in the gnotobiotic pig model revealed significant differences in parasite-associated lesion distribution (P = 0.005 to P = 0.02) and intensity of infection (P = 0.04) between *C. parvum* and this newly described species from humans. In vitro cultivation studies have also revealed growth differences between the two species. Multi-locus analysis of numerous unlinked loci, including a preliminary sequence scan of the entire genome demonstrated this species to be distinct from *C. parvum* and also demonstrated a lack of recombination, providing further support for its species status. Based on biological and molecular data, this *Cryptosporidium* infecting the intestine of humans is proposed to be a new species *Cryptosporidium hominis* n. sp.

Key Words. "Cattle" genotype, *Cryptosporidium hominis* n. sp., *Cryptosporidium parvum*, "human" genotype, molecular analysis, new species, pathogenicity, taxonomy transmission studies.

IN 1912, E. E. Tyzzer described oocysts and the life-cycle of an unusual protozoan parasite that developed in the small intestine of old-world mice, and named this new species Cryptosporidium parvum (see Tyzzer 1912). Oocysts of C. parvum of the bovine genotype range in size from $5.0-5.5 \times 3.7-5.0$ μ m with a mean size of 5.2×4.3 μ m and a shape index of 1.20 (Fall et al. 2002). Other authors have reported a size range of $4.5-5.4 \times 4.2-5.0$ μ m with a mean size of 5.0×4.5 μ m and a shape index of 1.1 (Upton and Current 1985), and $4.7-6.0 \times 4.4-5.0$ μ m with a mean size of 5.0×4.7 μ m and a shape index of 1.06 (n = 50) (Fayer et al. 2001). Since Tyzzer's first description in 1912, oocysts corresponding in size and shape to C. parvum have been described in over 152 different host species, some of which have been named as separate species (Fayer et al. 2000).

The first two cases of human cryptosporidiosis were reported in 1976 (Meisel et al. 1976; Nime et al. 1976). Since then thousands of human cryptosporidial infections have been documented in 95 countries (see Casemore et al. 1997; Fayer et al. 2000; McLauchlin et al. 2000; Pedraza-Diaz et al. 2001).

Genetic analyses of oocysts recovered from humans however have indicated that most human cryptosporidial infections are caused by two distinct organisms previously referred to as the anthroponotic "human" genotype (genotype 1; genotype H) Sturbaum et al. 2001; Sulaiman et al. 1998, 1999, 2000, 2001, 2002; Vasquez et al. 1996; Widmer et al. 1998, 2000; Xiao et al. 1998, 1999a,b,c, 2000; 2001a,b,c,d).

Bird (1981) named a Cryptosporidium isolate from a person with a severe immunodeficiency as Cryptosporidium garnhami based on the historical precedent that members of related genera (Eimeria, Isospora) were host specific, even though a previous morphological study of the same parasite showed no significant biologic differences between C. parvum and this parasite (Bird and Smith 1980). Because a detailed morphologic description was not given and differentiation characters were not provided in the publication that named C. garnhami as a new species (Bird 1981), this name must now be considered a nomen nu-

dum. It is now known that immunodeficient patients are known

and the zoonotic "cattle" genotype (genotype 2; genotype C). Isoenzyme analysis, PCR-RFLP, and sequence analysis of a

wide range of unlinked loci from different geographic locations

have all demonstrated consistent genetic differences between

the "cattle" genotype and the "human" genotype (Alves and

Matos 2000; Alves et al. 2001; Awad-El-Kariem et al. 1995,

1998; Blears et al. 2000; Bonnin et al. 1996; Caccio et al. 1999,

2000; Carraway et al. 1996; Carreno et al. 2001; Gasser et al.

2001; Gibbons et al. 1998; Gobet and Toze 2001; Guyot et al.

2001; McLauchlin et al. 1999, 2000; Morgan and Thompson,

1998; Morgan et al. 1995, 1997, 1998a,b, 1999a,b,c,d, 2000a,b,

2001; Ogunkolade et al. 1993; Ong et al. 1999; Ortega et al.

1991; Patel et al. 1998; Pedraza-Diaz et al. 2001; Peng et al.

1997; 2001; Rochelle et al. 1999; Spano et al. 1997, 1998a,b,c;

Corresponding Author: U. Morgan-Ryan—Telephone number: 08 9360 2482; FAX number: 08 9310 4144; E-mail: unaryan@central.murdoch.edu.au

to be infected with several *Cryptosporidium* parasites, including *C. parvum* human and cattle genotypes, *Cryptosporidium meleagridis*, *Cryptosporidium felis*, and *Cryptosporidium canis* (Morgan et al. 1999c, 2000b; Xiao et al. 2001d). Furthermore Bird (1981) provided no biological features with which to differentiate among these possible species.

Experimental transmission studies have shown that while the C. parvum "cattle" genotype is transmissible to a wide range of hosts, the "human" genotype is not infectious for mice or cattle (Casemore et al. 1997; Peng et al. 1997; Widmer et al. 1998, 2000). Recently, a neonatal pig model has been established for the human genotype (Widmer et al. 2000) and pathogenicity studies have revealed distinct biological differences between the "human" and "cattle" genotypes (Pereira et al. 2002). Based on these and additional studies provided below, we propose that the "human" genotype be considered a species separate from C. parvum and propose the name Cryptosporidium hominis n. sp.

MATERIALS AND METHODS

Oocysts for transmission studies. Four human-derived isolates from the Pathology Centre (isolates H138 and H151) and Murdoch Child Care Centre (isolates JAL 24 and JAL 54) in Perth, Western Australia, were used in transmission studies. All human isolates were confirmed as the human genotype by sequence analysis of the 18S rDNA and HSP-70 loci using previously described methods (Morgan et al. 1997, 2001). A cattle genotype isolate (S26) originally obtained from Switzerland and regularly passaged in the laboratory in mice was used as a positive control. All samples were purified using PBS-ether and Ficoll® density gradient centrifugation (Meloni and Thompson 1996). Excystation to ensure viability was carried out on all isolates using previously described methods (Meloni and Thompson 1996). Feces from all animals were examined by PCR and sequence analysis using the loci described above and also using malachite green, negative-staining microscopy (Elliot et al. 1999).

Oocyst measurements. Cryptosporidium oocysts (n = 100) from an AIDS patient in Peru (H2576) were measured with the aid of an ocular micrometer in a Zeiss Axioskop microscope at $1,000 \times$.

Oocysts for pathogenicity studies. Human isolates used in pathogenicity studies in gnotobiotic pigs were obtained from AIDS patients in Peru (H2576 and H3438) and confirmed as the human genotype by sequence analysis of the 18S rDNA and HSP-70. Two cattle genotype isolates (GCH1 and OH) were also used as controls; *C. parvum* isolate GCH1 was graciously supplied to L. Ward by Saul Tzipori (Tufts University, School of Veterinary Medicine, Grafton, MA) and originally isolated from an AIDS patient. It has been maintained by passage in neonatal calves for several years. *Cryptosporidium parvum* isolate OH was obtained by L. Ward from an infected adult laboratory worker in Ohio and has been maintained by passage in neonatal calves. Both GCH1 and OH were confirmed as cattle genotypes by sequence analysis of the 18S rDNA and HSP-70.

Transmission studies. Animals were obtained from the Animal Resource Centres (which are specific pathogen-free breeding centres) at the various institutions. Feces of all animals were screened prior to infection using both PCR and microscopy. Negative controls were used in all experiments. Oocysts were quantified by hemacytometer and were administered by intubation using a plastic tube (diam. 0.7 mm) attached to a 1-ml syringe into the stomachs of six 1-day-old ARC Swiss mice, six 1-day-old nude mice, and six 1-day-old Wistar rat pups (Animal Resources Centre). Each animal received approximately 1 × 106 oocysts, less than three months old. The mice

and rats were returned to their dams for 7 d and then euthanised by CO₂ exposure. Their gastrointestinal tracts, including jejunum, ileum, cecum, colon, and rectum were removed and processed as previously described (Meloni and Thompson 1996). Briefly, gastrointestinal tracts were minced and mucus removed by the addition of Sputasol in PBS (0.005 g/ml, Oxoid, Hampshire, England). Homogenates were purified using PBS-ether and Ficoll® density gradient centrifugation. Feces from both mice and rats were examined daily for the presence of *Cryptosporidium* oocysts using PCR and microscopy.

Six mixed-breed dogs supplied by the Animal Resources Centre at the University of Calgary that were two months old, with no history of Cryptosporidium, were inoculated with two human-derived isolates, each containing 8×10^5 oocysts in 10 ml PBS by oral gavage. Three dogs (2 female and 1 male) were inoculated with isolate H151 and the other three dogs (all male) were inoculated with isolate JAL24.

Similarly, six mixed-breed cats supplied by the Animal Resources Centre at the University of Calgary, also two months old with no history of *Cryptosporidium*, were inoculated with 8×10^5 oocysts in 2 ml PBS by oral gavage. Three cats (2 female and 1 male) were inoculated with isolate H151 and the other three cats (2 female and 1 male) were inoculated with isolate JAL24. Feces from both the dogs and cats were collected and screened daily for 16 d after inoculation.

Pathogenicity studies. Sixteen 1-day-old gnotobiotic pigs (four pigs per inoculum) were inoculated with 10³ or 10⁵ oocysts extracted from infected calf (GCH1, OH) or human (H2576, H3438) feces by immunomagnetic beads (DYNAL, Oslo, Norway). Two pigs that received each inoculum group were euthanised at 1 to 2 d post-onset of shedding and two pigs were euthanised at 7 to 10 d post-onset of shedding as detected by the acid fast-ultraviolet technique (Nielsen and Ward 1999). The small and large intestinal contents from each pig were collected and stored at 4 °C for further analysis. Sections of the cecum and colon, and upper, middle, and lower duodenum, jejunum, and ileum were collected and placed in Prefer® fixative for histologic examination.

Fixed tissues were processed through graded alcohols, embedded in paraffin, sectioned at 4 µm, placed on slides, and stained with hematoxylin and eosin (H&E). Slides were coded and examined without knowledge of infecting isolate and compared to uninfected age-matched controls. Intestinal infection rates per 100 linear µm of mucosal surface were evaluated at $40 \times$ magnification and scored 0 to 3 where 0 = no parasites detected, 1 = 1 to 10 parasites/100 linear μ m, 2 = 11 to 30 parasites/100 linear μ m, 3 = > 30 parasites/100 linear μ m. Lymphoid hyperplasia was evaluated as the amount of inflammatory cells infiltrating in the submucosa/lamina propria and the size of organized submucosal lymphoid follicles (i.e. Peyer's patches), and scored 0 to 3, where 0 = same as agematched controls, 1 = mild, 2 = moderate, 3 = marked. Mucosal attenuation was evaluated by villous height/width, crypt height/width, and degree of epithelial cytoplasmic vacuolation, and similarly scored 0 to 3 where 0 = same as controls, 1 =mild, 2 = moderate, 3 = severe. Chi-square (X^2) analysis was used to assess differences in the morphologic changes between groups. $P \le 0.05$ was considered statistically significant.

RESULTS

Species description.

Cryptosporidium hominis n. sp. (Fig. 1)

Description. Sporulated oocysts measure 4.4–5.4 μ m (mean = 4.86) \times 4.4–5.9 μ m (mean = 5.2 μ m) with a length to width

Fig. 1. Light micrographs of oocysts of *Cryptosporidium hominis* (isolate H2576) seen in differential interference contrast (A) and immunofluorescence (Meriflour) (B) microscopy. Bar = $10 \mu m$.

ratio 1.0-1.09 (mean 1.07) (Isolate H2576). Four sporozoites are present in each oocyst (Fig. 1).

Type host. Humans, Homo sapiens.

Other hosts. Experimental infections have been produced in gnotobiotic pigs (Widmer et al. 2000) and a lamb (Giles et al. 2001). There has been one report of a natural infection in a dugong (*Dugong dugon*) (Morgan et al. 2000a) and one report of a natural infection in a lamb (Giles et al. 2002).

Type locality. Perth, Western Australia.

Other localities. Worldwide.

Location in host. Microvillous border of intestinal epithelial cells.

Prepatent period: Unknown.

Patent period: Unknown.

Sporulation time: Oocysts are passed fully sporulated.

Material deposited. A phototype of sporulated oocysts and GenBank accession numbers (see Table 2) have been deposited in the United States National Parasite Collection (USNPC), Beltsville, Maryland. USNPC no. 092045.

Etymology. This species is named *Cryptosporidium hominis* to reflect its host type.

Transmission studies. Microscopic examination of the purified gastro-intestinal tract from the *C. hominis*-inoculated mice, nude mice, and rats revealed no life-cycle stages of *C. hominis*. Oocysts were not detected in the feces of the mice,

rats, and cats inoculated with *C. hominis*. These results were also confirmed using PCR analysis performed on feces and gut contents. However, neonatal rats, neonatal mice, and nude mice infected with *C. parvum* (cattle genotype) as the positive control all produced infections: oocysts were detected in both gut contents and feces (Table 1).

Inoculation of *C. hominis* into dogs did not produce an infection. However, one of the female dogs inoculated with the human-derived isolate H151 started to shed oocysts 7 d later and continued to shed intermittently for the next 8 d. A similar result occurred with a male dog inoculated with the human-derived isolate JAL24, that began to shed oocysts 4 d after inoculation and continued to shed them for the next six days. Genetic analysis of all these samples revealed that the dogs were shedding *C. canis* oocysts (data not shown). One explanation is that the two dogs had a latent *C. canis* infection that relapsed after inoculation with *C. hominis* oocysts, possibly from the stress of handling the dogs.

Pathogenicity studies. Microscopic examination of H&Estained slides showed parasites throughout the length of the small and large intestine in the C. parvum-inoculated gnotobiotic pigs whereas parasites were observed only in the ileum and colon of all C. hominis-inoculated pigs. Significantly more parasites were observed per villus in the ileum of the C. hominis-inoculated pigs than in C. parvum inoculated pigs (P. 0.004). Moderate lymphoid hyperplasia with scattered inflammatory cell (neutrophils) infiltrates was observed in the duodenum at 1-2 d post-inoculation and in the jejunum, ileum, and colon at 7-10 d post-inoculation of the C. parvum-infected pigs whereas only mild lymphoid hyperplasia was observed in the ileum and colon of the C. hominis-infected pigs. Lymphoid hyperplasias in the duodenum (P = 0.005), jejunum (P = 0.02), ileum (P = 0.02), and colon (P = 0.02) were statistically different between the C. parvum and C. hominis isolates. Mild to moderate mucosal attenuation was observed throughout the small intestines and colons of the C. parvum-infected pigs whereas C. hominis-infected pigs showed only mild or no mucosal attenuation, which was restricted to the ileum and colon. Mucosal epithelial attenuation in the duodenum (P =0.005), jejunum (P = 0.02), and ileum (P = 0.02) was also significantly greater in C. parvum-infected pigs than in those infected with C. hominis. Genotype analysis (data not shown) confirmed that pigs inoculated with C. hominis or C. parvum isolates had the same genotype in feces as in the inoculum.

Diagnosis. Cryptosporidium hominis is morphologically identical to C. parvum (cattle genotype). However, C. hominis can be differentiated from C. parvum on the basis of distinct genetic differences (Table 2), and the fact that C. hominis, unlike C. parvum is not transmissible to mice, nude mice, rats, cats nor dogs. In addition, pathogenicity studies in the gnotobiotic pig model revealed significant differences in parasite-associated lesion distribution (P = 0.005 to P = 0.02) and intensity of infection (P = 0.04) between C. parvum and this newly described species from humans (see discussion).

DISCUSSION

Cryptosporidium hominis n. sp. is commonly found to infect the small intestine and colon of humans (Casemore et al. 1997). The protozoan is widespread in the environment, and infection results from oral ingestion of oocysts encountered usually through fecal-oral contact or contaminated food or water (Arrowood 1997). Oocysts of C. hominis $(5.0 \times 4.2 \, \mu m)$, shape index, 1.19) overlap in size with C. parvum bovine genotype oocysts $(5.2 \times 4.3 \, \mu m)$, shape index 1.20) when measured using an Olympus Image Analysis system (Fall et al. 2002). However, morphology has been shown to be an unreliable method of de-

Table 1.	Results of vari	ous recipient hosts	inoculated w	ith oocysts of	Cryptosporidium .	hominis and	Cryptosporidium parvum.

Isolate code	Species used for inoculations	Age and strain of recipient host	No of animals infected	Oocyst dose per recipient	Feces ^a	Gut exami- nation ^a	PCR°	Location of study
S26	C. parvum	6-day ARC/Swiss mouse	7	1×10^{6}	4+	4+	C. parvum	Mu
	•	6-day ARC/nude mouse	6	1×10^{6}	4+	4+	C. parvum	Mu
		6-day ARC/Wistar rat pups	8	1×10^{6}	4+	4+	C. parvum	$\mathbf{M}\mathbf{u}$
H151	C. hominis	6-day ARC/Swiss mouse	10	1×10^{6}	d	-	· —	Mu
		6-day ARC/nude mouse	8	1×10^{6}				Mu
		6-day ARC/Wistar rat pups	9	1×10^{6}				Mu
		60 day old dog pups	3	1×10^{5}	3+	3+	C. canis	UCa
		60 day old kittens	3	1×10^{5}				UCa
H138	C. hominis	6-day ARC/Swiss mouse	7	1×10^{6}	_			Mu
		6-day ARC/nude mouse	9	1×10^{6}	_	-		Mu
		6-day ARC/Wistar rat pups	6	1×10^{6}			_	Mu
UP JAL	C. hominis	6-day ARC/Swiss mouse	9	1×10^{6}	_	-		Mu
24		6-day ARC/nude mouse	7	1×10^{6}				Mu
		6-day ARC/Wistar rat pups	8 -	1×10^{6}	_	-		Mu
		60 day old dog pups	3	1×10^{5}	3+	3+	C. canis	UCa
		60 day old kittens	3	1×10^{5}	_		 ,	UCa
UP JAL	C. hominis	6-day ARC/Swiss mouse	9	1×10^{6}				Mu
54		6-day ARC/nude mouse	8	1×10^{6}				Mu
		6-day ARC/Wistar rat pups	7	1×10^{6}	_			Mu

^{* =} semi-quantitative scoring method whereby $3+ = 2 \times 10^{5}$ /ml and $4+ > 2 \times 10^{6}$ /ml.

limiting species within the genus *Cryptosporidium* (Fall et al. 2002; Fayer et al. 2001).

Like the present study, most studies have found that C. hominis oocysts were not infective for mice or cattle (Fayer, pers. commun.; Giles et al. 2001; Peng et al. 1997; Widmer et al. 1998; 2000). The results of this study also demonstrate that C. hominis is not infective to mice, rats, cats nor dogs. A gnotobiotic pig model has been established for C. hominis (Pereira et al. 2002; Widmer et al. 2000) and there have been two reports of non-human infections with C. hominis. One report identified C. hominis in a dugong (Dugong dugon) (Morgan et al. 2000a) and another reported C. hominis in a lamb (Giles et al. 2001). However, it was not possible to determine the immune status of these hosts and all other reports of C. hominis infections have been confined to humans and primates (Xiao et al. 1999c). In contrast, C. parvum is known to cause widespread infection in humans and various ruminants under natural conditions, and mice, rats, and dogs in experimental infections (Fayer et al. 2000; cf. O'Donoghue 1995). It is possible that some species of animals can be infected with C. hominis under certain circumstances, but the evidence so far has clearly demonstrated that the spectrum of host specificity of C. hominis is far more restricted than that of C. parvum.

A recent study, which exploited the gnotobiotic pig model, has shown differences in pathogenesis between the two species when they infect the same host. Pereira et al. (2002) reported that the prepatent period was longer for *C. hominis* than for *C. parvum* (8.8 vs. 5.4 d), and that *C. parvum*-infected pigs developed moderate to severe diarrhea and dehydration whereas *C. hominis*-infected pigs had mild to moderate diarrhea without dehydration. In addition, parasites were seen microscopically in the intestines of the *C. parvum*-infected pigs during the prepatent and patent periods whereas parasites were seen microscopically only during the patent period in *C. hominis*-infected pigs. Also, as observed in the present study, parasites were seen microscopically throughout the small and large intestine of the *C. parvum*-infected pigs but were observed only in the ileum and

colon of the *C. hominis*-infected pigs where *C. hominis* had higher numbers of parasites per villus. Furthermore, moderate to severe villous/mucosal attenuation with marked lymphoid hyperplasia was seen throughout the intestines of *C. parvum*-infected pigs whereas lesions in *C. hominis*-infected pigs were mild to moderate and restricted to the ileum and colon (Pereira et al., 2002).

Cryptosporidium hominis and C. parvum also demonstrate different biological activity in culture (Hijjawi et al. 2001). A recent study has shown that C. hominis grew much more aggressively than C. parvum in HCT-8 cells. After 72 h postinfection with oocysts of C. hominis, HCT-8 cells were infected with large numbers of parasitic stages, especially merozoites that could be seen continuously attempting to penetrate the cells. Furthermore, C. hominis completed its life cycle with the production of oocysts within 72 h whereas many fewer stages were seen and oocysts of C. parvum could not be detected in culture until five days post-infection (Hijjawi et al. 2001). These findings are in contrast to the gnotobiotic pig model, wherein the prepatent period was longer for C. hominis than for C. parvum (8.8 vs. 5.4 d). The difference may be due to the fact that C. hominis may be better adapted to the human epithelial cell line used for in vitro studies (HCT-8), whereas C. parvum may be more adapted to the pig.

Molecular and phylogenetic analysis of numerous unlinked loci supports the species status of *C. hominis* (see Table 2). Phylogenetic analysis of *C. hominis* and *C. parvum* at the 18S rRNA locus revealed a similarity of 99.7% (Morgan et al. 1999a). The similarity between *Toxoplasma gondii* and *Neospora caninum* is 99.8% at this locus. At the ITS locus, the similarity between *C. hominis* and *C. parvum* is only 82.23%. The similarity between *T. gondii* and *N. caninum* at this locus is 89.49% (Morgan et al. 1999d). Phylogenetic analysis at the HSP-70 locus produced similar results with a genetic similarity between *C. hominis* and *C. parvum* of 98.50% (Sulaiman et al. 2000). At the dihydrofolate reductase-thymidylate synthase (DHFR) gene, the genetic similarity between *C. parvum* and *C.*

b = samples were amplified by the polymerase chain reaction and sequenced to confirm species.

c; Mu = Murdoch University; Uca = University of Calgary

d - = not detected.

Table 2. Loci used to differentiate between Cyptosporidium hominis and Cryptosporidium parvum.

Loci examined	GenBank accession numbers	Reference		
AcetylCoA	U24082, AF102766, AF102767	Morgan et al. 1998b		
Actin Gene	AF382338, AF382337	Sulaiman et al. 2002		
β-tubulin	Y12615, AF115399, AF115398. AF323580. AF323579, AF323578. AF323576. AF074936, AF074935	Caccio et al. 1999; Rochelle et al. 1999; Sulaiman et al. 1999; Widmer et al. 1999; Perez & Le Blang, 2001		
COWP	AF266273, AF266265. AF248743. AF248741	Spano et al. 1997; Patel et al. 1999; Mc- Lauchlin et al. 1999; 2000; Xiao et al. 2000; Giles et al. 2001; Pedraza-Diaz et al. 2001		
Double-stranded RNA virus Dihydrofolate reductase thy- midylate synthase gene	AF169922-AF169929, AF169934-AF169940	Khramtsov et al. 2000; Xiao et al. 2001a		
(DHFR).	U41366, U41365	Vasquez et al. 1996; Morgan et al. 1999b; Gibbons et al. 1998		
GP60 GP40/15 gene	AF403177, AF403176, AF403175, AF403174 AF178696, AF178695, AF178694, AF178692, AF178691, AF224464, AF178693, AF224463, AY048667, AY048666, AYO48665	Strong et al. 2000; Peng et al. 2001 Strong et al. 2000; O'Connor et al. 2002		
Heat shock gene (HSP70)	U11761, AF221528, AF221535	Sulaiman et al. 2000; Gasser et al. 2001; Gobet & Toze, 2001; Straub et al. 2002		
18S rRNA	AF093493, AF093492, AF093491, AF093490, AF093489, AF164102, AF308600, AF248748, AF248747, AF108865, AF108864, AF015772	Le Blancq et al. 1997; Morgan et al. 1997; McLauchlin et al. 1999; Morgan et al. 1998a; 1998b; 1999b; Patel et al. 1999; Lowery et al. 2000; Morgan et al. 2000a; 2000b; Xiao et al. 2000; 2001c; 2001d; Alves et al. 2001; Lowery et al. 2001a; Pedraza-Diaz et al. 2001; Guyot et al. 2001; Tiangtip & Jongwutiwes, 2002		
ITS1, 5.8S, ITS2	AF015773, AF093012, AF093008	Carraway et al. 1996; Le Blancq et al. 1997; Morgan et al. 1999a; Ong et al. 1999		
Microsatellite loci	AJ308567, AJ308566, AJ308565, AJ308564, AF344880, AJ249587, AJ249586, AJ249585, AJ249584	Caccio et al. 2000; Feng et al. 2001		
Poly-threonine gene	. U83169	Carraway et al. 1996; Yagita et al. 2001; Spano et al. 1997		
Ribonucleotide reductase		0 1 1005 1111 1 1 1000		
(RNR)	AF275635, AF043243	Spano et al. 1997; Widmer et al. 1998		
TRAPC1	AF033829, AF033828, X77587, AF017267	Spano et al. 1998a; 1998b; McLauchlin et al. 1999		
TRAPC2	X77586, AF082524, AF082523, AF082521	Peng et al. 1997; Sulaiman et al. 1998; Lowery et al. 2001b; 2001b; McLauchlin et al. 1999		
Cryptosporidium genome project (C. parvum + C.				
hominis)	http://www.cbc.umn.edu/ResearchProjects/ AGAC/Cp/index.htm http://www.parvum.mic.vcu.edu/			

hominis was 97%. A preliminary survey of the *C. hominis* genome covering approximately 2% of the genome and encompassing 200 kb of unique sequence showed an average similarity of approximately 95% between *C. hominis* and *C. parvum* (Widmer et al. 2000). Another study reported that *C. parvum* constitutively expresses 2 types of rRNA genes (Type-A and Type B; Le Bancq et al. 1997), whereas more than two transcripts were detected in *C. hominis* (Xiao et al. 1999a). Fundamental differences in ribosomal gene expression between *C. hominis* and *C. parvum* emphasize significant differences between the two species (Widmer et al. 1999).

Despite the large number of isolates examined at multiple unlinked loci from a wide range of geographic locations, putative recombinants between *C. hominis* and *C. parvum* have never been identified. Since both species infect humans and mixed infections in humans have been documented (Carraway et al. 1996; McLauchlin et al. 1998; Morgan et al., unpubl.,

Patel et al. 1998), this lack of recombination is not due to a physical separation into different host species, rather it indicates reproductive isolation between *C. hominis* and *C. parvum*.

It is difficult to assess the duration of diarrhea or severity of infection with *C. hominis* because human volunteer trials have tested only the bovine genotype of *C. parvum* (Messner et al. 2001; Okhuysen et al. 1999) and, most previous clinical reports of cryptosporidiosis in humans did not indicate the genotype of the parasite. There do, however, appear to be other distinct biological differences between *C. hominis* and *C. parvum*. A multilocus study in the United Kingdom examined 211 samples *Cryptosporidium*-positive fecal samples from humans using molecular methods and reported that *C. hominis* was detected in a significantly greater proportion of the samples with larger numbers of oocysts whereas *C. parvum* (bovine genotype) was detected in a significantly greater proportion of the samples with small numbers of oocysts. There were no significant dif-

ferences in the distribution of *C. hominis* or *C. parvum* by patient sex and age (McLauchlin et al. 1999). A molecular epidemiological study of *Cryptosporidium* in children in Lima, Peru, reported that the duration of oocyst detection in stool was significantly longer and the intensity of oocyst shedding was significantly higher for infections with *C. hominis* than for infections with *C. parvum* (Xiao et al. 2001d). These findings suggest that there are distinct differences in oocyst shedding patterns between these two species.

The correct identification of Cryptosporidium species in clinical and epidemiological studies has important public health implications. A recent study in the UK, which examined 1,705 fecal samples from humans, reported distinct geographical and temporal variations in the distribution of C. parvum and C. hominis infections in patients (McLauchlin et al. 2000). Cryptosporidium parvum was more common during spring whereas C. hominis was significantly more common in patients infected during late summer-autumn in those with a history of foreign travel (McLauchlin et al. 2000). Most European studies have reported that C. parvum is more common in patients than C. hominis (Alves et al. 2001; Guyot et al. 2001, McLauchlin et al. 1999; Pedraza-Diaz et al. 2001), whereas studies in Australia, the USA, and South America have reported C. hominis to be the most common Cryptosporidium species infecting humans (Morgan et al. 1998a; Sulaiman et al. 1998; Widmer at al. 2000; Xiao et al. 1999b, 2001d). Molecular data combined with biological differences in host occurrence and pathogenicity indicate that C. hominis is a distinct species.

ACKNOWLEDGMENTS

The gnotobiotic pig studies described in this paper were supported by a US EPA grant (R826138).

LITERATURE CITED

- Alves, M. & Matos, O. 2000. PCR-RFLP analysis of Cryptosporidium parvum isolates from HIV-infected patients in Lisbon, Portugal. Ann. Trop. Med. Parasitol., 94:291–297.
- Alves, M., Matos, O. & Antunes, F. 2001. Multilocus PCR-RFLP analysis of Cryptosporidium isolates from HIV-infected patients from Portugal. Ann. Trop. Med. Parasitol., 95:627-632.
- Arrowood, M. J. 1997. Diagnosis. In: Fayer, R. (ed.), Cryptosporidium and Cryptosporidiosis. CRC Press, Boca Raton, Florida. p. 43-64.
- Awad-El-Kariem, F. M., Robinson, H. A., Dyson, D. A., Evans, D., Wright, S., Fox, M. T. & McDonald, V. M. 1995. Differentiation between human and animal strains of *Cryptosporidium parvum* using isoenzyme typing. *Parasitology*, 110:129-132.
- Awad-El-Kariem, F. M., Robinson, H. A., Dyson, D. A., Evans, D., Wright, S., Fox, M. T., Petry, F., McDonald, V., Evans, D. & Casemore, D. 1998. Differentiation between human and animal isolates of Cryptosporidium parvum using molecular and biological markers. Parasitol. Res., 84:297-301.
- Bird, R. G. 1981. Protozoa and viruses. Human cryptosporidiosis and concomitant viral enteritis. *In*: Canning, E. U. (ed.), Parasitological Topics—a presentation volume to P. C. Garnham, FRS on the occasion of his 80th birthday. Soc. Protozool. Special Publ., 1. 1981. Lawrence, Kansas. p. 39–47.
- Bird, R. G. & Smith, M. D. 1980. Cryptosporidiosis in man: parasite life cycle and fine structural pathology. J. Pathol., 132:217-233.
- Blears, M. J., Pokorny, N. J., Carreno, R. A., Chen, S., De Grandis, S. A., Lee, H. & Trevors, J. T. 2000. DNA fingerprinting of *Cryptosporidium parvum* isolates using amplified fragment length polymorphism (AFLP). J. Parasitol., 86:838-841.
- Bonnin, A. M., Fourmaux, N., Dubremetz, J. F., Nelson, R. G., Gobet, P., Harly, G., Buisson, M., Puygauthier-Toubas, D., Gabriel-Pospisil, F., Naciri, M. & Camerlynck, P. 1996. Genotyping human and bovine isolates of *Cryptosporidium parvum* by polymerase chain reaction-restriction fragment length polymorphism analysis of a repetitive DNA sequence. *FEMS Microbiol. Lett.*, 137:207-211.
- Caccio, S., Homan, W., van Dijk, K. & Pozio, E. 1999. Genetic poly-

- morphism at the beta-tubulin locus among human and animal isolates of *Cryptosporidium parvum*. FEMS Microbiol. Lett., **170**:173–179.
- Caccio, S., Homan, W., Camilli, R., Traldi, G., Kortbeek, T. & Pozio, E. A. 2000. Microsatellite marker reveals population heterogeneity within human and animal genotypes of *Cryptosporidium parvum*. *Parasitology*, 120:237–244.
- Carraway, M., Tzipori, S. & Widmer, G. 1996. Identification of genetic heterogeneity in the *Cryptosporidium parvum* ribosomal repeat. *Appl. Environ. Microbiol.*, 62:712-716.
- Carreno, R. A., Pokorny, N. J., Lee, H., Trevors, J. T. & De Grandis, S. A. 2001. Phenotypic and genotypic characterization of *Cryptospo*ridium species and isolates. *J. Indust. Microbiol. Biotechnol.*, 26:95– 106.
- Casemore, D. P., Wright, J. T. & Coop, R. L. 1997. Cryptosporidiosis human and animal epidemiology. In: Fayer, R. (ed.), Cryptosporidium and Cryptosporidiosis. CRC Press, Boca Raton, Florida. p. 65– 92.
- Elliot, A., Morgan, U. M. & Thompson, R. C. A. 1999. Improved staining method for detecting *Cryptosporidium* oocysts in stools using Malachite Green. J. Gen. Appl. Microbiol., **45**:139-142.
- Fall, A., Thompson, R. C. A., Hobbs, R. & Morgan-Ryan, U. 2002. Morphology is not a reliable tool for delimiting species within Cryptosporidium. J. Parasitol., (in press)
- Fayer, R., Morgan, U. M. & Upton, S. J. 2000. Epidemiology of Cryptosporidium parvum: transmission, detection and identification. Int. J. Parasitol., 30:1305-1322.
- Fayer, R., Trout, J. M., Xiao, L., Morgan, U. M., Lal, A. A. & Dubey, J. P. 2001. Cryptosporidium canis n. sp. from domestic dogs. J. Parasitol., 87:1415-1422.
- Feng, X. C., Rich, S. M., Akiyoshi, D., Tumwine, J. K., Kekitiinwa, A., Nabukeera, N., Tzipori, S. & Widmer, G. 2001. Extensive polymorphism in *Cryptosporidium parvum* identified by multilocus microsatellite analysis. *Appl. Environ. Microbiol.*, 66:3344–3349.
- Gasser, R., Zhu, X., Caccio, S., Chalmers, R., Widmer, G., Morgan, U., Thompson, R. C. A., Pozio, E. & Browning, G. 2001. Genotyping Cryptosporidium parvum by single-strand conformation polymorphism analysis of ribosomal and heat shock gene regions. Electrophoresis, 22:433-437.
- Gibbons, C. L., Gazzard, B. G., Ibraham, M. A. A., Morris-Jones, S., Ong, C. S. L. & Awad-El-Kariem, F. M. 1998. Correlation between markers of strain variation in *Cryptosporidium parvum*: evidence of clonality. *Parasitol. Int.*, 47:139-147.
- Giles, M., Webster, K. A., Marshall, J. A., Catchpole, J. & Goddard, T. M. 2001. Experimental infection of a lamb with *Cryptosporidium* parvum genotype 1. Vet. Rec., 149:523-525.
- Giles, M., Stuart, J., Marshall, J. A., West, D. M., Webster, K. A. & Jones, T. 2002. Naturally occurring Cryptosporidium parvum genotype 1 in lambs in Southwest England. Int. J. Parasitol., (in press)
- Gobet, P. & Toze, S. 2001. Sensitive genotyping of *Cryptosporidium* parvum by PCR-RFLP analysis of the 70-kilodalton heat-shock protein (HSP70) gene. *FEMS Microbiol. Lett.*, **200**:37-41.
- Guyot, K., Follet-Dumoulin, A., Lelievre, E., Sarfati, C., Rabodonirina, M., Nevez, G., Cailliez, J. C., Camus, D. & Dei-Cas, E. 2001. Molecular characterization of *Cryptosporidium* isolates obtained from humans in France. *J. Clin. Microbiol.*, 39:3472–3480.
- Hijjawi, N. S., Meloni, B. P., Morgan, U. M. & Thompson, R. C. A. 2001. Complete development and long-term maintenance of *Cryptosporidium parvum* human and cattle genotypes in cell culture. *Int. J. Parasitol.*, 31:1048–1055.
- Khramtsov, N. V., Chung, P. A., Dykstra, C. C., Griffiths, J. K., Morgan, U. M., Arrowood, M. J. & Upton, S. J. 2000. Presence of double-stranded RNAs in human and calf isolates of *Cryptosporidium parvum. J. Parasitol.*, 86:275–282.
- Le Blancq, S. M., Khramtsov, N. K., Zamani, F., Upton, S. J. & Wu, T. W. 1997. Ribosomal RNA gene organisation in Cryptosporidium parvum. Mol. Biochem. Parasitol., 90:463-478.
- Lowery, C. J., Moore, J. E., Millar, B. C., Burke, D. P., McCorry, K. A. J., Crothers, E. & Dooley, J. S. G. 2000. Detection and speciation of *Cryptosporidium* spp. in environmental water samples by immunomagnetic separation, PCR and endonuclease restriction. *J. Med. Microbiol.*, 49:779–785.
- Lowery, C. J., Moore, J. E., Millar, B. C., McCorry, K. A. J., Xu, J., Rooney, P. J. & Dooley, J. S. G. 2001a. Occurrence and molecular

- genotyping of Cryptosporidium spp. in surface waters in Northern Ireland. J. Appl. Microbiol., 91:774-779.
- Lowery, C. J., Millar, B. C., Moore, J. E., Xu, J., Xiao, L., Rooney, P. J., Crothers, L. & Dooley, J. S. G. 2001b. Molecular genotyping of human cryptosporidiosis in Northern Ireland: epidemiological aspects and review. *Irish J. Med. Sci.*, 170:246–250.
- McLauchlin, J., Amar, C., Pedraza-Diaz, S. & Nichols, G. L. 2000. Molecular epidemiological analysis of *Cryptosporidium* spp. in the United Kingdom: results of genotyping *Cryptosporidium* spp. in 1,705 faecal samples from humans and 105 faecal samples from livestock animals. *J. Clin. Microbiol.*, 38:3984–3990.
- McLauchlin, J., Casemore, D. P., Moran, S. & Patel, S. 1998. The epidemiology of cryptosporidiosis: application of experimental subtyping and antibody detection systems to the investigation of waterborne outbreaks. *Folia Parasitol.*, 45:83–92.
- McLauchlin, J., Pedraza-Diaz, S., Amar-Hoetzeneder, C. & Nichols, G. L. 1999. Genetic characterization of *Cryptosporidium* strains from 218 patients with diarrhea diagnosed as having sporadic cryptosporidiosis. *J. Clin. Microbiol.*, 37:3153–3158.
- Meisel, J. L., Perera, D. R., Meligro, C. & Ruben, C. E. 1976. Overwhelming watery diarrhea associated with *Cryptosporidium* in an immunosupressed patient. *Gasteroenterology*, 70:1156–1160.
- Meloni, B. P. & Thompson, R. C. 1996. Simplified methods for obtaining purified oocysts from mice and for growing *Cryptosporidium parvum* in vitro. *J. Parasitol.*, **82**:757–762.
- Messner, M. J., Chappell, C. L. & Okhuysen, P. C. 2001. Risk assessment for *Cryptosporidium*: A hierarchical Bayesian analysis of human dose-response data. *Water Res.*, 35:3934–3940.
- Morgan, U. M. & Thompson, R. C. A. 1998. Molecular epidemiology of Cryptosporidium parvum. Eur. J. Protistol., 24:262–266.
- Morgan, U. M., Constantine, C. C., Forbes, D. A. & Thompson, R. C. A. 1997. Differentiation between human and animal isolates of *Cryptosporidium parvum* using rDNA sequencing and direct PCR analysis. *J. Parasitol.*, 83:825–830.
- Morgan, U. M., Monis, P., Fayer, R., Deplazes, P. & Thompson, R. C. A. 1999a. Phylogenetic relationships amongst isolates of *Cryptosporidium*: evidence for several new species. *J. Parasitol.*, 85:1126–1133.
- Morgan, U. M., Xiao, L., Fayer, R., Lal, A. A. & Thompson, R. C. A. 1999b. Variation in *Cryptosporidium*: towards a taxonomic revision of the genus. *Int. J. Parasitol.*, 29:1733–1751.
- Morgan, U. M., Constantine, C. C., O'Donoghue, P., Meloni, B. P., O'Brien, P. A. & Thompson, R. C. A. 1995. Molecular characterisation of *Cryptosporidium* isolates from humans and other animals using RAPD (Random Amplified Polymorphic DNA) analysis. *Am. J. Trop. Med. Hyg.*, **52**:559–564.
- Morgan, U. M., Pallant, L., Dwyer, B. W., Forbes, D. A., Rich, G. & Thompson, R. C. A. 1998a. Comparison of PCR and microscopy for detection of *Cryptosporidium* in human faecal samples: clinical trial. *J. Clin. Microbiol.*, 36:995–998.
- Morgan, U. M., Xiao, L., Hill, B. D., O'Donoghue, P., Limor, J., Lal, A. A. & Thompson, R. C. A. 2000a. Detection of the *Cryptosporidium parvum* "human" genotype in a dugong (*Dugong dugon*.). J. Parasitol., 86:1352–1354.
- Morgan, U. M., Xiao, L., Sulaiman, I., Weber, R., Lal, A. A., Thompson, R. C. A. & Deplazes, P. 1999c. Which genotypes/species of *Cryptosporidium* are humans susceptible to? *J. Eukaryot. Microbiol.*, 46:42S-43S.
- Morgan, U. M., Sargent, K. D., Deplazes, P., Forbes, D. A., Spano, F., Hertzberg, H., Elliot, A. & Thompson, R. C. A. 1998b. Molecular characterisation of *Cryptosporidium* from various hosts. *Parasitology*, 117:31–37.
- Morgan, U. M., Sargent, K. D., Deplazes, P., Forbes, D. A., Spano, F., Hertzberg, H., Elliot, A. & Thompson, R. C. A. 1999d. Sequence and PCR-RFLP analysis of the internal transcribed spacers of the rDNA repeat unit in isolates of *Cryptosporidium* from different hosts. *Parasitology*, 118:49–58.
- Morgan, U. M., Weber, R., Xiao, L., Sulaiman, I., Thompson, R. C. A., Ndiritu, W., Lal, A. A., Moore, A. & Deplazes, P. 2000b. Molecular characterisation of *Cryptosporidium* isolates obtained from HIV-infected individuals living in Switzerland, Kenya and the USA. *J. Clin. Microbiol.*, 38:1180–1183.
- Morgan, U. M., Monis, P., Xiao, L., Limor, J., Raidal, S., O'Donoghue,

- P., Gasser, R., Murray, A., Fayer, R., Blagburn, B., Lal, A. A. & Thompson, R. C. A. 2001. Molecular and phylogenetic characterisation of *Cryptosporidium* from birds. *Int. J. Parasitol.*, **31**:289–296.
- Nielsen, C. K. & Ward, L. A. 1999. Enhanced detection of Cryptosporidium in the acid-fast stain. J. Vet. Diag. Invest., 11:567-569.
- Nime, F. A., Burek, J. D., Page, D. L., Holscher, M. A. & Yardley, J. H. 1976. Acute enterocolitis in a human being infected with the protozoan Cryptosporidium. Gastroenterology, 70:592-598.
- O'Connor, R. M., Thorpe, C. M., Cevallos, A. M. & Ward, H. D. 2002. Expression of the highly polymorphic *Cryptosporidium parvum* Cpgp40/15 gene in genotype I and II isolates. *Mol. Biochem. Parasitol.*, 119:203-215.
- O'Donoghue, P. J. 1995. Cryptosporidium and cryptosporidiosis in man and animals. Int. J. Parasitol., 25:139–195.
- Ogunkolade, B. W., Robinson, H. A., McDonald, V., Webster, K. & Evans, D. A. 1993. Isoenzyme variation within the genus Cryptosporidium. Parasitol. Res., 79:385-388.
- Okhuysen, P. C., Chappell, C. L., Crabb, J. H., Sterling, C. R. & DuPont, H. L. 1999. Virulence of three distinct Cryptosporidium parvum isolates for healthy adults. J. Infect. Dis., 180:1275-1281.
- Ong, C. S. L., Eisler, D. L., Goh, S. H., Tomblin, J., Awad-El-Kariem, F. M., Beard, C. B., Xiao, L. H., Sulaiman, I., Lal, A. A., Fyfe, M., King, A., Bowie, W. & Isaac-Renton, R. 1999. Molecular epidemiology of cryptosporidiosis outbreaks and transmission in British Columbia, Canada. Am. J. Trop. Med. Hyg., 61:63-69.
- Ortega, Y. R., Sheehy, R. R., Cama, V. A., Oishi, K. K. & Sterling, C. R. 1991. Restriction fragment length polymorphism analysis of *Cryptosporidium parvum* isolates of bovine and human origin. *J. Protozool.*, 38:40S-41S.
- Patel, S., Pedraza-Diaz, S. & McLauchlin, J. 1999. The identification of *Cryptosporidium* species and *Cryptosporidium parvum* directly from whole faeces by analysis of a multiplex PCR of the 18S rRNA gene and by PCR/RFLP of the *Cryptosporidium* outer wall protein (COWP) gene. *Int. J. Parasitol.*, 29:1241–1247.
- Patel, S., Pedraza-Diaz, S., McLauchlin, J. & Casemore, D. P. 1998. Molecular characterisation of *Cryptosporidium parvum* from two large suspected waterborne outbreaks. *Comm. Dis. Pub. Health*, 1: 232–233.
- Pedraza-Diaz, S., Amar, C., Nichols, G. L. & McLauchlin, J. 2001. Nested polymerase chain reaction for amplification of the *Cryptosporidium* oocyst wall protein gene. *Emer. Infect. Dis.*, 7:49–56.
- Peng, M, M., Matos, O., Gatei, W., Das, P., Stantic-Pavlinic, M., Bern, C., Sulaiman, I. M., Glaberman, S., Lal, A. A. & Xiao, L. 2001. A comparison of *Cryptosporidium* subgenotypes from several geographic regions. *J. Eukaryot. Microbiol.*, 48:28S-31S.
- Peng, M. M, Xiao, L., Freeman, A. R., Arrowood, M. J., Escalante, A. A., Weltman, A. C., Ong, C. S., MacKenzie, W. R., Lal, A. A. & Beard, C. B. 1997. Genetic polymorphism among *Cryptosporidium parvum* isolates: evidence of two distinct human transmission cycles. *Emer. Infect. Dis.*, 3:567–73.
- Pereira, S. J., Ramirez, N. E., Xiao, L. & Ward, L. A. 2002. Pathogenesis of human and bovine *Cryptosporidium parvum* in gnotobiotic pigs. *J. Infect. Dis.*, **186**:715–718.
- Perz, J. F. & Le Blancq, S. M. 2001. Cryptosporidium parvum infection involving novel genotypes in wildlife from lower New York State. Appl. Environ. Microbiol., 67:1154-1162.
- Rochelle, P. A., Jutras, E. M., Atwill, E. R., De Leon, R. & Stewart, M. H. 1999. Polymorphisms in the beta-tubulin gene of *Cryptosporidium parvum* differentiate between isolates based on animal host but not geographic origin. *J. Parasitol.*, 85:986–989.
- Spano, F., Putignani, L., Guida, S. & Crisanti, A. 1998a. Cryptosporidium parvum: PCR-RFLP analysis of the TRAP-C1 (Thrombosondin-Related Adhesive Protein of Cryptosporidium-1) gene discriminates between two alleles differentially associated with parasite isolates of animal and human origin. Exp. Parasitol., 90:195-198.
- Spano, F., Putignani, L., McLauchlin, J., Casemore, D. P. & Crisanti, A. 1997. PCR-RFLP analysis of the *Cryptosporidium* oocyst wall protein (COWP) gene discriminates between *C. wrairi* and *C. parvum*, and between *C. parvum* isolates of human and animal origin. *FEMS Microbiol. Lett.*, **150**:209–217.
- Spano, F., Putignani, L., Naitza, S., Puri, C., Wright, S. & Crisanti, A. 1998c. Molecular cloning and expression analysis of a *Cryptosporid*-

- ium parvum gene encoding a new member of the thrombospondin family. Mol. Biochem. Parasitol., 92:147-162.
- Spano, F., Putignani, L., Crisanti, A., Sallicandro, P., Morgan, U. M., Le Blancq, S. M., Tchack, L., Tzipori, S. & Widmer, G. 1998b. A multilocus genotypic analysis of *Cryptosporidium parvum* from different hosts and geographical origin. *J. Clin. Microbiol.*, 36:3255– 3259.
- Straub, T. M., Daly, D. S., Wunshel, S., Rochelle, P. A., DeLeon, R. & Chandler, D. P. 2002. Genotyping Cryptosporidium parvum with an hsp70 single-nucleotide polymorphism mircoarray. Appl. Environ. Microbiol., 68:1817–1826.
- Strong, W. B., Gut, J. & Nelson, R. G. 2000. Cloning and sequence analysis of a highly polymorphic *Cryptosporidium parvum* gene encoding a 60-kilodalton glycoprotein and characterization of its 15and 45-kilodalton zoite surface antigen products. *Infect. Immun.*, 68: 4117-4134
- Sturbaum, G. D., Reed, C., Hoover, P. J., Jost, B. H., Marshall, M. M. & Sterling, C. R. 2001. Species-specific, nested PCR-restriction fragment length polymorphism detection of single Cryptosporidium parvum oocysts. Appl. Environ. Microbiol., 67:2665–2668.
- Sulaiman, I. M., Lal, A. A. & Xiao, L. 2001. A population genetic study of the *Cryptosporidium parvum* human genotype parasites. *J. Eukaryot. Microbiol.*, **48**:24S-27S.
- Sulaiman, I. M., Lal, A. & Xiao, L. 2002. Molecular phylogeny and evolutionary relationships of *Cryptosporidium* parasites at the actin locus. *J. Parasitol.*, 88:388–394.
- Sulaiman, I. M., Lal, A. A., Arrowood, M. J. & Xiao, L. 1999. Biallelic polymorphism in the intron region of the beta-tubulin gene of *Cryp-tosporidium* parasites. *J. Parasitol.*, 85:154–157.
- Sulaiman, I. M., Morgan, U. M., Thompson, R. C. A., Lal, A. A. & Xiao, L. 2000. Phylogenetic relationships of *Cryptosporidium* parasites based on the heat-shock protein (HSP70) gene. *Appl. Envir. Microbiol.*, 66:2385–2391.
- Sulaiman, I. M., Xiao, L., Yang, C., Rscalante, L., Moore, A., Beard, C. B., Arrowood, M. J. & Lal, A. A. 1998. Differentiating human and animal isolates of Cryptosporidium parvum. Em. Infect. Dis., 4: 681-685.
- Tiangtip, R. & Jongwutiwes, S. 2002. Molecular analysis of *Cryptosporidium* species isolated from HIV-infected patients in Thailand. *Trop. Med. Int. Health*, 7:357–364.
- Tyzzer, E. E. 1912. Cryptosporidium parvum (sp. nov.), a coccidium found in the small intestine of the common mouse. Archiv für Protistenkund., 26:394–418.
- Upton, S. J. & Current, W. L. 1985. The species of *Cryptosporidium* (Apicomplexa: Cryptosporidiidae) infecting mammals. *J. Parasitol.*, 71:625–629.
- Vasquez, J. R., Gooze, L., Kim, K., Gut, J., Petersen, C. & Nelson, R. G. 1996. Potential antifolate resistance determinants and genotypic variation in the bifunctional dihydrofolate reductase-thymidylate syn-

- thase gene from human and bovine isolates of Cryptosporidium parvum, Mol. Biochem. Parasitol., 79:153-65.
- Widmer, G., Orbacz, E. A. & Tzipori, S. 1999. Beta-tubulin mRNA as a marker of Cryptosporidium parvum oocyst viability. Appl. Envir. Microbiol., 65:1584-1588.
- Widmer, G., Tzipori, S., Fichtenbaum, C. J. & Griffiths, J. K. 1998. Genotypic and phenotypic characterization of Cryptosporidium parvum isolates from people with AIDS. J. Infect. Dis., 178:834–840.
- Widmer, G., Akiyoshi, D., Buckholt, M. A., Feng, X., Rich, S. M., Deary, K. M., Bowman, C. A., Xu, P., Wang, Y., Wang, X., Buck, G. A. & Tzipori, S. 2000. Animal propagation and genomic survey of a genotype 1 isolate of Cryptosporidium parvum. Mol. Biochem. Parasitol., 108:187-197.
- Xiao, L. H., Limor, J., Bern, C. & Lal, A. A. 2001a. Tracking Cryptosporidium parvum by sequence analysis of small double-stranded RNA. Emer. Infect. Dis., 7:141-145.
- Xiao, L., Sulaiman, I., Fayer, R. & Lal, A. A. 1998. Species and strain-specific typing of Cryptosporidium parasites in clinical and environmental samples. Mem. Instit. Oswaldo Cruz., 93:687-691.
- Xiao, L., Morgan, U. M., Fayer, R., Thompson, R. C. A. & Lal, A. A. 2000. Cryptosporidium systematics and implications for public health. Parasitol. Today, 16:287–292.
- Xiao, L., Limor, J., Morgan, U. M., Sulaiman, I. M., Thompson, R. C. A. & Lal, A. A. 2001c. Sequence differences in the diagnostic target region of the oocyst wall protein gene of *Cryptosporidium* parasites. *Appl. Envir. Microbiol.*, 66:5499–5502.
- Xiao, L. H., Singh, A., Limor, J., Graczyk, T. K., Gradus, S. & Lal, A. 2001b. Molecular characterization of *Cryptosporidium* oocysts in samples of raw surface water and wastewater. *Appl. Envir. Micro-biol.*, 67:1097–1101.
- Xiao, L., Limor, J., Morgan, U., Thompson, R. C. A., Fayer, R. & Lal, A. 1999a. Presence of heterogenous copies of the small subunit rRNA gene in the *Cryptosporidium parvum* human and marsupial genotypes and *Cryptosporidium felis*. J. Eukaryot. Microbiol., 46:44S-45S.
- Xiao, L., Escalante, L., Yang, C. F., Sulaiman, I., Escalante, A. A., Montali, R. J., Fayer, R. & Lal, A. A. 1999b. Phylogenetic analysis of *Cryptosporidium* parasites based on the small subunit ribosomal RNA gene locus. *Appl. Envir. Microbiol.*, 65:1578–1583.
- Xiao, L. H., Bern, C., Limor, J., Sulaiman, I., Roberts, J., Checkley, W., Cabrera, L., Gilman, R. H. & Lal, A. A. 2001d. Identification of 5 types of *Cryptosporidium* parasites in children in Lima, Peru. *J. Infect. Dis.*, 183:492–497.
- Xiao, L., Morgan, U., Limor, J., Escalante, A., Arrowood, M., Schulaw, W., Thompson, R. C. A., Fayer, R. & Lal, A. A. 1999c. Genetic diversity within Cryptosporidium parvum and related Cryptosporidium species. Appl. Envir. Microbiol., 65:3386-3391.
- Yagita, K., Izumiyama, S., Tachibana, H., Masuda, G., Iseki, M., Furuya, K., Kameoka, Y., Kuroki, T., Itagaki, T. & Endo, T. 2001.
 Molecular characterization of *Cryptosporidium* isolates obtained from human and bovine infections in Japan. *Parasitol. Res.*, 87:950–955.

Received 03/12/02, 06/25/02, 09/12/02; accepted 09/14/02